

Design Concepts for the LArIAT Punch-Through Veto


By Andrew Olivier, Roberto Acciarri, Jason St. John


Outline

- Purpose of Veto
- Scintillator Types
 - CDF Long Paddles with efficiency tests
 - Fishtail
- Paddle Arrangements
- Future Work and Conclusions

Purpose for the Punch-Through Veto

 Detect particles passing completely through the TPC which do not deposit all of their energy

inside.


*Cryostat not shown

Problems Faced in Veto Design

- Cosmic rays will also be detected by the scintillators potentially excluding usable events
- Particles exiting the TPC may scatter at wide angles and go undetected by a veto with a small active area

Available Paddles


07/11/2013

CDF Long Paddles

- Dimensions: 16.7 x 148.3 cm²
- Noisy PMTs
 - Tests have been performed which conclude that these scintillators have significantly more noise than is expected for fishtail paddles (~ 60%)
 - Run on about 13 V which is much lower than the supply voltage needed for Fishtails

Efficiency and Noise Measurements


Tested

In Coincidence

Efficiency and Noise Definitions

- % Efficiency = (5-fold coincidence) / (4-fold coincidence) * 100
- % Noise = (Single (3-fold)) / single * 100


3-fold = ((1 and 2) or (5 and 6)) and test

07/11/2013

Data on CDF Long Paddles


Examples of scintillator paddle measurements


07/11/2013

Fishtail Paddles

- Dimensions: 30.96 x 99.54 cm²
- Expected to be less noisy
 - Tests have not yet been performed
 - Run on higher voltage (~ -1000V)


Concepts for Veto Paddle Arrangements

- Active area must be small to minimize detection of particles not related to events in TPC
- Active area must include most particles scattered at large angles from TPC
 - TPC dimensions are taken to be 40 cm x 47 cm x 90 cm
- Must provide accurate information about when particles leave the TPC
- Paddles should be configured like Venetian blinds to avoid dead areas between scintillator paddles

Original Concept: 4 Parallel Fishtail Paddles

- Active Area: 124.0 cm x 90.5 cm
- In one layer, so no coincidence readings can be taken.


07/11/2013

12

Concept 2: 6 CDF Long Paddles

- Active Area: 50.0 cm x 50.0 cm
- Must be in two layers to best match area of TPC face and to get coincidence between measurements for accurate information


Concept 3: 4 Fishtail Paddles

Active Area: 62.0 cm x 62.0 cm


• In two layers primarily to provide best match to area of TPC, but also allow for coincidence measurements to improve results

14


Venetian Blind Configuration

 Since the paddles' sides are not perfectly smooth, they should be staggered to avoid inactive areas between scintillators.


Future Work and Conclusions

- Fishtail paddles must be tested to compare efficiencies and noise percentages with CDF paddles
- Must decide on size of active area of veto
- Possibly modify dimensions of scintillators used to better fit needed active area
- Assemble and test veto once design has been determined